

Highline Creek Westslope Cutthroat Trout and Slimy Sculpin Translocation Framework

Summary of Project Background, Methods, and Translocation Options

Boundary Hydroelectric Project: FERC No. 2144

Prepared by:

Nick J. Bean1, Brian M. Walker2, William P. Baker2, Shane Harvey1, and Jason A. Olson1

1Kalispel Tribe of Indians

Natural Resources Department

Fisheries Conservation Program

PO Box 39

Usk, WA 99180

2Washington Department of Fish and Wildlife

Fish Management Division

District 1

P.O. Box 350

Colville, WA 99114

Submitted to:

The City of Seattle

PO Box 34023

Seattle, WA 98124-4023

September 12, 2019

This document provides a framework for translocation of Westslope Cutthroat Trout and Slimy

Sculpin into Highline Creek, Sullivan Creek Watershed, Pend Oreille County, WA, following

two piscicide treatments to remove non-native Brook Trout.

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 1

CONTENTS

LIST OF FIGURES .. 2

LIST OF TABLES .. 2

1. INTRODUCTION ... 3

2. STUDY AREA .. 4

3. PERMITTING ... 5

3.1 State Environmental Policy Act (SEPA) .. 5

3.2 USDA Forest Service Special Use Permit ... 5

4. FISH HEALTH ... 5

5. TRANSLOCATION METHODS .. 5

5.1 Westslope Cutthroat Trout Donor Stock Collection .. 5

5.2 Westslope Cutthroat Trout Translocation .. 6

5.3 Westslope Cutthroat Trout Donor Stock(s) .. 6

5.3.1 Sullivan Creek Headwaters Subwatershed WCT .. 6

5.3.2 Deemer Creek WCT.. 7

5.3.3 Leola Creek WCT ... 7

5.3.4 Pass Creek WCT ... 7

5.4 Slimy Sculpin Donor Stocks and Translocation .. 7

6. MONITORING .. 7

7. EFFECTS OF TRANSLOCATION ON FISH POPULATIONS OUTSIDE THE HIGHLINE CREEK

WATERSHED .. 8

8. REFERENCES .. 9

9. FIGURES ... 12

10. TABLES .. 13

11. PHOTOGRAPHS .. 14

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 2

LIST OF FIGURES
Figure 1. Highline Creek translocation reaches with location of Highline Creek in Washington State. .. 12

LIST OF TABLES
Table 1. Size classes (fork length; mm) and proportion of the total number of donor fish proposed for

translocation of adult and sub-adult Westslope Cutthroat Trout into Highline Creek.Error! Bookmark

not defined.

Table 2. Number of WCT by size class proposed to be translocated into the Upper Reach of Highline

Creek. Color listed corresponds to reach color in Figure 1. ... 13

Table 3. Number of WCT by size class proposed to be translocated into the Middle Reach of Highline

Creek. Color listed corresponds to reach color in Figure 1. ... 13

Table 4. Number of WCT by size class proposed to be translocated into the Lower Reach of Highline

Creek. Color listed corresponds to reach color in Figure 1. ... 13

Table 5. Number of WCT by size class proposed to be translocated into Highline Creek. 13

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 3

1. INTRODUCTION
On March 20, 2013, the City of Seattle was awarded a 42-year Federal Energy Regulatory

Commission (FERC) license for operation of the 1,040-megawatt Boundary Hydroelectric

Project (hereafter Project; FERC No. 2144), located on the Pend Oreille River in Pend Oreille

County, Washington. The license stipulates that the City of Seattle (hereafter Seattle City Light;

SCL) shall implement measures under License Article 9 to protect and enhance fish and aquatic

resources in the Project area, especially in support of native salmonid recovery in Project

tributaries (FERC 2013).

Westslope Cutthroat Trout Oncorhynchus clarki lewisi (WCT) are native to the Pend Oreille

River basin in northeastern Washington (Gilbert and Evermann 1895), and historically occupied

approximately 99% of all streams in the watershed (Andersen 2008). Legacy impacts of logging,

road construction, mining, and agriculture have combined with the construction of three dams on

the mainstem Pend Oreille River (Washington) to degrade habitat and block fish passage (Baker

et al. 2014). Non-native salmonids were also introduced into many areas of the Pend Oreille

Basin, establishing self-perpetuating populations (WDFW unpublished stocking data; Andersen

2008). Habitat losses, combined with competition, predation, and hybridization with non-native

fishes, have greatly reduced numbers of WCT in the Pend Oreille River watershed (Shepard et

al. 2003). Sampling indicates that WCT are currently found in fewer than 35% of streams in the

basin, and that WCT distribution and population sizes are shrinking (e.g., Cee Cee Ah Creek

prior to 2011; Andersen 2008). Pure (non-hybridized) populations of WCT in the Pend Oreille

watershed are now typically found only above fish passage barriers that prevent invasion from

downstream populations of non-native salmonids (Small et al. 2007).

In consultation with Project stakeholders that comprise the Fisheries and Aquatic Workgroup

(FAWG), formed to oversee implementation of license requirements, SCL developed a Fish and

Aquatics Management Plan (FAMP; SCL 2010) to guide measures implemented under the

current FERC license. The presence of non-native fish species, particularly Brook Trout

Salvelinus fontinalis, has been identified as a serious threat to persistence and/or recovery of

native salmonids in the Pend Oreille Basin through interbreeding or competition for habitat and

food resources (Andonaegui 2003). License Article 9(D) and FAMP section 5.4.2 describe

measures for the suppression or eradication of non-native fish species in the Project area,

including eradication through piscicide treatments (SCL 2010, FERC 2013).

Seattle City Light, in partnership with the Kalispel Tribe Natural Resources Department

(KNRD), began mechanical suppression of Brook Trout in the Sullivan Creek watershed in

2016. Highline Creek (Figure 1), a small, westerly flowing tributary to Sullivan Creek, was

found to have the highest Brook Trout density in the watershed (Terrapin 2011). Highline Creek

likely functioned as a source population, contributing Brook Trout to Sullivan Creek and

hindering suppression efforts. The presence of a complete upstream fish passage barrier (log-

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 4

crib dam) on the lower mainstem and absence of native salmonid populations made Highline

Creek and its tributaries a viable candidate for non-native fish eradication via piscicide treatment.

Native Slimy Sculpin Cottus cognatus, previously unreported, were sampled in 2016 and

salvaged (translocated to Sullivan Creek) prior to the initial piscicide treatment in 2017.

Washington Department of Fish and Wildlife (WDFW), in partnership with KNRD and SCL,

conducted successful piscicide treatments in Highline Creek in 2017 and 2018 (Bean et al. 2017,

Baker and Walker 2017, 2018). Environmental DNA (eDNA) samples collected in May 2019

tested negative for the presence of Brook Trout DNA (KNRD unpublished data), and follow-up

electrofishing in June 2019 confirmed the absence of fish in the treated section (WDFW

unpublished data). Following successful removal of Brook Trout, SCL, KNRD, and WDFW

now propose to reintroduce native WCT and Slimy Sculpin to the treated area.

Translocation of WCT to Highline Creek will represent the second WCT reintroduction effort in

Washington’s Pend Oreille River Basin. From 2008 – 2010 WDFW and KNRD conducted

rotenone treatments on the upper 8.4 km of Cee Cee Ah Creek to eradicate Brook Trout,

resulting in the complete removal of the population above Cee Cee Ah Falls (Andersen 2008,

Baker and Donley 2010, Andersen 2012). One hundred adult WCT were re-introduced to Cee

Cee Ah Creek above Cee Cee Ah Falls in 2011 (Andersen 2012). In addition, 178 fry were

released in 2012 from remote site incubators (RSI) (Andersen and Bean 2013). Monitoring of

the restored WCT population began in 2013, with confirmation of natural reproduction and an

estimated population of 2,310 fish (age-1+). Cee Cee Ah Creek WCT have continued to increase

in number, with approximately 5,000 fish present in 2016. Highline Creek WCT restoration will

occur concurrently with WCT translocation into Smalle Creek (tributary to the Pend Oreille

River) in southern Pend Oreille County. Smalle Creek was treated with piscicide to remove non-

native Brook Trout from 2015-2017, with a similar goal of establishing an allopatric, naturally

reproducing WCT population in the watershed.

2. STUDY AREA
Highline Creek joins Sullivan Creek 0.36 miles upstream of the mouth of Outlet Creek. Highline

Creek was the site of a Diamond Match Company lumber mill (1940’s – 1960’s), with a log-crib

dam constructed at RM 0.19 (circa 1930’s-1940’s). The mill pond was stocked with Brook

Trout in 1965, and provided a recreational fishery for local residents. Deposition of sediment

behind the dam resulted in the loss of the mill pond, with the creek currently flowing over the

historic mill pond bed. The log-crib dam creates a fish passage barrier, isolating upper Highline

Creek from downstream fish populations. Fish species endemic to Highline Creek are unknown,

however, the presence of non-migratory native Slimy Sculpin above the log-crib dam strongly

suggests that a fish assemblage typical to the Sullivan Basin (including WCT) was present in

Highline Creek prior to anthropogenic alteration and stocking of non-native Brook Trout. It is

likely that WCT were extirpated from the Highline Creek watershed through competition with

Brook Trout as observed in other Pend Oreille River watersheds (e.g., Cee Cee Ah Creek;

Andersen 2008).

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 5

3. PERMITTING
Specific permits and licenses required for implementation of the proposed 2019 translocation of

WCT to Highline Creek are listed below, including a description, lead agency, permit numbers,

valid dates, status update (if applicable), and access to permit/license information.

3.1 State Environmental Policy Act (SEPA)

A SEPA checklist for translocation of WCT and Slimy Sculpin must be submitted to the WDFW

SEPA coordinator for review and public comment prior to stocking a species of fish into a

specific waterbody for the first time. The SEPA checklist will be accompanied by this

framework document.

3.2 USDA Forest Service Special Use Permit

The Highline Creek treatment area is located on property owned by the Colville National Forest,

United State Forest Service (USFS). The USFS required a Special Use Permit (SUP) to

authorize access for the Highline Creek translocation (SUP # SLK40, received May 16, 2017).

4. FISH HEALTH

Westslope Cutthroat Trout and Slimy Sculpin are presumed native to Highline Creek. Fish

reintroduced to Highline Creek will be collected exclusively from within the Sullivan Creek

Basin, thus minimizing the risk of pathogen and parasite transfer into the Highline Creek

watershed.

5. TRANSLOCATION METHODS

The SCL Native Salmonid Conservation Facility has not yet been constructed, and the project

size is relatively small. Thus, the limited number of WCT required for reintroductions to

Highline Creek is feasible through translocations. Translocation of WCT to Highline Creek will

occur in fall 2019, as lower water temperatures reduce handling stress, increasing survival of

captured donor fish. Translocated adult fish are available to spawn the following spring and

contribute to the newly restored population (Small et al. 2014). Sub-adult fish mature over time

to replace adult fish as they age out of the population, ensuring that there is no gap in fry

production (Walker et al. 2015).

Translocation of Slimy Sculpin will occur following successful reestablishment of WCT in

Highline Creek (evidenced by multiple years of natural reproduction and geographic expansion).

5.1 Westslope Cutthroat Trout Donor Stock Collection

Westslope Cutthroat Trout donor stock will be collected using a Smith Root LR-24 (or

equivalent) backpack electrofishing unit fished with pulsed-DC at the lowest voltage, amperage,

and frequency setting adequate to collect fish without injury. To achieve a mixture of adult and

sub-adult fish, captured fish will be assigned to a size bin based on fork length (FL) (Table 1).

One quarter (25%) of translocated fish will be from Size Class 1 (juvenile; 70-100 mm), 50% of

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 6

translocated fish will be Size Class 2 (sub-adult; 101-150 mm), and 25% will be Size Class 3

(adult; 151-200 mm). To minimize relatedness of donor fish, only 25 total fish (across all bins)

will be collected per each 100 m electrofishing unit. Prior to selecting captured WCT for

translocation, individuals will be scanned for PIT tags to ensure they were not previously tagged.

In the event a tagged fish is observed, it will be released to avoid influencing ongoing monitoring

efforts within the Sullivan Basin. Retained fish will be measured for FL (mm), weighed (g),

marked by clipping the adipose fin, tissue sampled for genetic analysis, and PIT-tagged.

Selected WCT will then be transported to Highline Creek (Photo 1).

5.2 Westslope Cutthroat Trout Translocation

Translocated fish will be held at release locations in covered totes or pens for a 24-hour

monitoring period. Holding containers will be perforated to allow stream flow to move freely

through the container. Westslope Cutthroat Trout will be observed to determine condition post-

transport and evaluated for PIT tag loss prior to release. Highline Creek will be divided into three

reaches (Figure 2), with each section to receive a specified number of fish (Tables 2-4). Fish

will be removed from the tote, placed into buckets, and scatter-planted throughout each section

of mainstem Highline Creek (Photo 2). No fish will be planted within 75 m of the log-crib dam

in an attempt to minimize loss of translocated individuals due to downstream emigration (Buffer

Zone; Figure 1).

5.3 Westslope Cutthroat Trout Donor Stock(s)

Genetically pure (<1% introgression) populations of WCT occur throughout the Sullivan Creek

Basin (Small et al. 2017), although few populations in the watershed are of sufficient abundance

to allow mining of donor fish (KNRD unpublished data). Genetic metrics from the Sullivan

Basin suggest that an admixture of local WCT stocks will be appropriate for re-establishment of

WCT in Highline Creek. Combined, populations in mainstem Sullivan, Deemer, Leola, and Pass

creeks are sufficiently robust (population density and genetic diversity) to provide donor fish (R2

2014b, Small et al. 2017).

5.3.1 Sullivan Creek Headwaters Subwatershed WCT

The Sullivan Creek Headwaters Subwatershed WCT population is genetically distinct from other

populations in the Pend Oreille River Basin. Despite past stocking of Rainbow Trout O. mykiss

and hatchery-origin WCT, this population is essentially free of introgression (Small et al. 2007,

Small et al. 2017). Rainbow Trout, Rainbow Trout/WCT hybrids, and WCT introgressed with

the Kings Lake WCT hatchery stock are present in Sullivan Creek, but have not been detected in

the Headwaters Subwatershed (Small et al. 2017). The population in upper Sullivan Creek

(upstream of RM 19) exhibits low genetic diversity (0.127–0.133) and allelic richness (1.27-

1.28), with low to moderate effective population size (Ne; 28-99).

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 7

5.3.2 Deemer Creek WCT

Deemer Creek WCT have moderate genetic diversity (0.263-0.343) and allelic richness (1.56-

1.73), with low to moderate Ne (23-116). Suitability as a donor stock is high due to

comparatively large numbers of individuals for translocation and similar habitat conditions to

Highline Creek.

5.3.3 Leola Creek WCT

The WCT population in Leola Creek exhibit moderate genetic diversity (0.268-0.335) and allelic

richness (1.57-1.72), with low to moderate Ne (15-71).

5.3.4 Pass Creek WCT

Westslope Cutthroat Trout in upper Pass Creek are isolated from downstream populations by a 1

m step with a shallow plunge pool located approximately 600 m from the confluence with

Sullivan Creek. Upper Pass Creek WCT have low genetic diversity (0.136) and allelic richness

(1.29), with very low Ne (3). Sufficient numbers of individuals to contribute to translocation and

a compatible life history when combined with other stocks in an admixture make this population

suitable as a donor stock (R2 2014b).

5.4 Slimy Sculpin Donor Stocks and Translocation

Slimy Sculpin are native to Highline Creek and were salvaged prior to the intial rotenone

treatment (Photo 3). Slimy Sculpin will be collected according to the methods described in

Sections 6.1 (minus marking and PIT tagging) from mainstem Sullivan Creek and translocated

into Highline Creek. Slimy Sculpin translocation will not occur until the WCT population is

naturally reproducing and firmly established. Slimy Sculpin are piscivorous and have been

found to predate significantly on salmonid eggs (Savino and Henry 1991, Foote and Brown

1998, Marsden and Tobi 2014, Arciszewski et al. 2015). Translocation of Slimy Sculpin is

unlikely to occur prior to 2024.

6. MONITORING

The reintroduced population of WCT will be monitored annually via electrofishing, with the

exception of 2020. Monitoring in the first year will be conducted via snorkeling to avoid undue

impact on the new established WCT population. Monitoring during the initial year will consist

solely of counts of adult and juvenile fish to confirm successful reproduction.

Monitoring via multiple-pass electrofishing will begin in fall 2021. As established in the Cee

Cee Ah restoration project, monitoring will consist of annual collections of fish from index

reaches (block netted) by multiple-pass depletion electrofishing surveys. For Highline Creek, one

100 m index reach will be established in each of the three translocation sections identified in

section 6.3. Young-of-the-year captured on the first pass will be counted and transported above

or below the index reach and released without further handling. Age 1+ fish will be enumerated,

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 8

measured for FL (mm) and weight (g), inspected for an adipose fin clip, scanned for a PIT tag,

and released. Age-1 fish will be tissue sampled for genetic analysis to determine parentage.

Monitoring will continue on an annual basis to assess population abundance and geographic

expansion. Monitoring in 2022 will be the same as in 2021, except that age-1 and age-2 year old

fish will be tissue sampled to determine parentage. Monitoring beyond 2022 will follow the

methods described above sans tissue sampling. However, it is recommended that genetic

assessment of the population be conducted once every 10 years following 2022. If genetic

bottleneck or other problems are detected, additional translocations of genetically pure WCT

from the Sullivan Basin can be conducted.

7. EFFECTS OF TRANSLOCATION ON FISH POPULATIONS OUTSIDE

THE HIGHLINE CREEK WATERSHED

Reintroduced populations of WCT and Slimy Sculpin should not impact fish populations outside

of the project area. Westslope Cutthroat Trout in the Sullivan Creek Headwaters Subwatershed

rarely make movements greater than 1 km (SCL unpublished data). Small et al. (2017) found

very little genetic exchange between discrete populations of WCT within mainstem Sullivan

Creek and its tributaries, even though the watershed is largely connected and has few fish

passage barriers (R2 2014b). Slimy Sculpin are territorial and are not prone to extensive

movements (< 1 km; Gray et al. 2018). Interactions between reintroduced WCT or Slimy

Sculpin and Endangered Species Act (ESA) listed Bull Trout Salvelinus confluentus are unlikely.

However, the species co-occur in many locations throughout the Columbia Basin. Thus, no

negative interactions would be anticipated.

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 9

8. REFERENCES

Andersen, T. A. 2008. Kalispel non-native fish suppression project, annual report. Project

#2007-149-00, Document ID #P111544. Prepared by Kalispel Natural Resource

Department for U.S. Department of Energy, Bonneville Power Administration, Portland,

Oregon.

Andersen, T. A. 2012. Kalispel non-native fish suppression project, annual report. Project

#2007-149-00, Document ID #P126042. Prepared by Kalispel Natural Resource

Department for U.S. Department of Energy, Bonneville Power Administration, Portland,

Oregon.

Andersen, T., and N. Bean. 2013. Kalispel non-native fish suppression project, annual report.

Project #2007-149-00, Document ID #P134091. Prepared by Kalispel Natural Resource

Department for U.S. Department of Energy, Bonneville Power Administration, Portland,

Oregon.

Andonaegui, C. 2003. Bull trout habitat limiting factors for Water Resource Inventory Area

(WRIA) 62 (Pend Oreille County, Northeast Washington State). Washington State

Conservation Commission, Olympia, Washington.

Arciszewski, T., M. A. Gray, C. Hrenchuk, P. A. Cott, N. J. Mochnacz, and J. D. Reist. 2015.

Fish life history, diets, and habitat use in the Northwest Territories: Freshwater sculpin

species. Canadian Manuscript Report of Fisheries and Aquatic Sciences 3066.

Baker, W. P., B. M. Walker, J. A. Olson, and N. J. Bean. 2014. Proposal for non-native fish

eradication and reintroduction of native Westslope Cutthroat Trout in upper Smalle Creek

(Pend Oreille County, Washington). Funding proposal submitted to the Pend Oreille

Public Utility District #1. Washington Department of Fish and Wildlife, Spokane.

Baker, W. P. and B. M. Walker. 2016. 2016 Post treatment and discharge monitoring report for

Smalle Creek in Pend Oreille County, Washington. Washington Department of Fish and

Wildlife, Spokane.

Baker, W. P. and B. M. Walker. 2017. 2017 Post treatment and discharge monitoring report for

Highline Creek, Pend Oreille County, Washington. Washington Department of Fish and

Wildlife, Spokane.

Baker, W. P. and B. M. Walker. 2018. 2018 Post treatment and discharge monitoring report for

Highline Creek, Pend Oreille County, Washington. Washington Department of Fish and

Wildlife, Spokane.

Bean, N. J., S. Harvey, J. A. Olson, W. P. Baker, and B. M. Walker. 2017. Highline Creek

Westslope Cutthroat Trout restoration project: Summary of fish distribution, physical

measurements, logistics, methods, and piscicide treatment implementation plan options.

Submitted to The City of Seattle, Washington.

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 10

FERC (Federal Energy Regulatory Commission). 2013. Order issuing new license, project no.

2144-038, 142 FERC 62,231. City of Seattle, Washington.

Foote, C. J. and G. S. Brown. 1998. Ecological relationship between freshwater sculpins (genus

Cottus) and beach-spawning Sockeye Salmon (Oncorhynchus nerka) in Iliamna Lake,

Alaska. Canadian Journal of Fisheries and Aquatic Sciences, 55:1524-1533.

Gilbert, C. H., and B. W. Evermann. 1895. A report upon investigations in the Columbia River

basin, with descriptions of four new species of fish. Pages 19 – 55 in M. McDonald,

Commissioner. Report of the Commissioner of Fish and Fisheries on investigations in

the Columbia River basin in regard to the salmon fisheries. Government Printing Office,

Washington D. C.

Gray, M. A., R. A. Curry, T. J. Arciszewski, K. R. Munkittrick, and S. M. Brasfield. 2018. The

biology and ecology of Slimy Sculpin: A recipe for effective environmental montiroing.

Facets, 3:103-127.

Marsden, J. E. and H. Tobi. 2014. Sculpin predation of Lake Trout eggs in interstices: Skull

compression as a novel forage mechanism. Copeia, 2014:654-658.

R2 (R2 Resource Consultants). 2014a. Boundary ES October field trip report 2015-01-29.

Prepared for: City of Seattle, Seattle City Light Department.

R2 (R2 Resource Consultants, Inc.). 2014b. Boundary hydroelectric project: tributary

management plan. Prepared for Seattle City Light. Redmond, Washington.

Savino, J. F. and M. G. Henry. 1991. Feeding rate of Slimy Sculpin and Burbot on young Lake

Charr in laboratory reefs. Environmental Biology of Fishes 31:275-282.

SCL (Seattle City Light). 2010. Exhibit 11: fish and aquatic management plan. Relicensing

settlement agreement, Seattle City Light Boundary Hydroelectric Project no. 2144-038

and Pend Oreille PUD Sullivan Creek Hydroelectric Project No. 2225-013: offer of

settlement; motion to consolidate.

Shepard, B. B., B. E. May, and W. Urie. 2003. Status of westslope cutthroat trout

(Oncorhynchus clarki lewisi) in the United States: 2002. Westslope Cutthroat

Interagency Conservation Team.

Small, M. P., J. Von Bargen, C. Bowman, A. Frye. 2007. Cutthroat trout population structure in

the lower Pend Oreille and Priest River subbasins using microsatellite DNA. Genetics

Lab Final Report. Washington Department of Fish and Wildlife, Conservation Biology

Unit, Olympia, Washington.

Small, M. P., W. P. Baker, B. M. Walker, V. Smilansky, and C. Bowman. 2014. Genetic

analysis of Cee Cee Ah Creek Westslope Cutthroat Trout reintroduction project.

Genetics Lab Final Report. Washington Department of Fish and Wildlife, Conservation

Biology Unit, Olympia, Washington.

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 11

Small, M. P., G. Gee, and A. Bearlin. 2017. 2017 Boundary Hydroelectric Project native

salmonid genetics program report: SNP genetic analyses of Westslope Cutthroat Trout in

Sullivan Basin and nearby tributaries of the Pend Oreille River. Genetics Lab Draft

Report. Washington Department of Fish and Wildlife, Conservation Biology Unit,

Olympia, Washington.

Terrapin (Terrapin Environmental). 2011. Assessing non-native salmonid distribution and

collecting genetic samples of Cutthroat Trout within the Sullivan Creek watershed.

Prepared for: City of Seattle, Seattle City Light Department.

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 12

9. FIGURES

Figure 1. Highline Creek translocation reaches with location of Highline Creek in Washington State.

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 13

10. TABLES

Table 1. Number of WCT by size class proposed for translocation into Highline Creek.

Translocation Total

Source 70-100 mm 101-150 mm 151-200 mm Total

Sullivan 18 39 18 75

Deemer 27 51 27 105

Leola 18 39 18 75

Pass 12 21 12 45

Total 75 150 75 300

% of Total 25 50 25

Table 2. Number of WCT by size class proposed to be translocated into the Upper Reach of Highline Creek.

Upper Reach

Source 70-100 mm 101-150 mm 151-200 mm Total

Sullivan 5 10 5 20

Deemer 6 12 7 25

Leola 5 8 6 19

Pass 3 5 3 11

Total 19 35 21 75

Table 3. Number of WCT by size class proposed for translocation into the Middle Reach of Highline Creek.

Middle Reach

Source 70-100 mm 101-150 mm 151-200 mm Total

Sullivan 6 13 6 25

Deemer 9 17 9 35

Leola 6 13 6 25

Pass 4 7 4 15

Total 25 50 25 100

Table 4. Number of WCT by size class proposed for translocation into the Lower Reach of Highline Creek.

Lower Reach (Orange)

Source 70-100 mm 101-150 mm 151-200 mm Total

Sullivan 7 16 7 30

Deemer 12 22 11 45

Leola 7 18 6 31

Pass 5 9 5 19

Total 31 65 29 125

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 14

11. PHOTOGRAPHS

Photo 1. Transporting trout for out-planting.

Photo 2. Scatter-planting trout.

SEATTLE CITY LIGHT 2019 HIGHLINE CREEK TRANSLOCATION FRAMEWORK

Boundary Hydroelectric Project July 2019
FERC No. 2144 15

Photo 3. Slimy Sculpin captured from Highline Creek in November 2016.

